Average Nuclear Level Densities and Radiative Strength Functions in ^{56,} ⁵⁷Fe from Primary γ-Ray Spectra

E. Tavukcu, J.A. Becker, L.A. Bernstein, P.E. Garrett, M. Guttormsen, G.E. Mitchell, J. Rekstad, A. Schiller, S. Siem, A. Voinov, W. Younes

U.S. Department of Energy


This article was submitted to 17th International Conference on the Application of Accelerators in Research and Industry CAARI 2002, Denton, TX, November 12-16, 2002

September 26, 2002

DISCLAIMER

This document was prepared as an account of work sponsored by an agency of the United States Government. Neither the United States Government nor the University of California nor any of their employees, makes any warranty, express or implied, or assumes any legal liability or responsibility for the accuracy, completeness, or usefulness of any information, apparatus, product, or process disclosed, or represents that its use would not infringe privately owned rights. Reference herein to any specific commercial product, process, or service by trade name, trademark, manufacturer, or otherwise, does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States Government or the University of California. The views and opinions of authors expressed herein do not necessarily state or reflect those of the United States Government or the University of California, and shall not be used for advertising or product endorsement purposes.

This is a preprint of a paper intended for publication in a journal or proceedings. Since changes may be made before publication, this preprint is made available with the understanding that it will not be cited or reproduced without the permission of the author.

This report has been reproduced directly from the best available copy.

Available electronically at http://www.doc.gov/bridge

Available for a processing fee to U.S. Department of Energy
And its contractors in paper from
U.S. Department of Energy
Office of Scientific and Technical Information
P.O. Box 62

Oak Ridge, TN 37831-0062 Telephone: (865) 576-8401 Facsimile: (865) 576-5728 E-mail: reports@adonis.osti.gov

Available for the sale to the public from U.S. Department of Commerce National Technical Information Service 5285 Port Royal Road Springfield, VA 22161 Telephone: (800) 553-6847 Facsimile: (703) 605-6900

E-mail: orders@ntis.fedworld.gov
Online ordering: http://www.ntis.gov/ordering.htm

OR

Lawrence Livermore National Laboratory
Technical Information Department's Digital Library
http://www.llnl.gov/tid/Library.html

·			
•	·		

Average Nuclear Level Densities and Radiative Strength Functions in 56,57 Fe from Primary γ -ray Spectra

E. Tavukcu*†, J.A. Becker†, L.A. Bernstein†, P.E. Garrett†, M. Guttormsen**, G.E. Mitchell*, J. Rekstad**, A. Schiller†**, S. Siem**, A. Voinov‡ and W. Younes†

*North Carolina State University, Raleigh, NC 27695
and Triangle Universities Nuclear Laboratory, Durham, NC 27708

†Lawrence Livermore National Laboratory, Livermore, CA 94551

**Department of Physics, University of Oslo, N-0316 Oslo, Norway

‡Frank Laboratory of Neutron Physics, Joint Institute of Nuclear Research, 141980 Dubna, Russia

Abstract.

An experimental primary γ -ray spectrum vs. excitation-energy bin $(P(E_x, E_\gamma))$ matrix in a light-ion reaction is obtained for 56,57 Fe isotopes using a subtraction method. By factorizing the $P(E_x, E_\gamma)$ matrix according to the Axel-Brink hypothesis the nuclear level density and the radiative strength function (RSF) in 56,57 Fe are extracted simultaneously. A step structure is observed in the level density for both isotopes, and is interpreted as the breaking of Cooper pairs. The RSFs for 56,57 Fe reveal an anomalous enhancement at low γ -ray energies.

INTRODUCTION

Level densities for many nuclei are known at low excitation energies from counting discrete levels, and at the neutron binding energy B_n from counting neutron resonances. Between those energies, the level density is usually obtained by interpolating experimental data using phenomenological models such as the Fermi-gas model [1, 2]. A method to measure the level density developed by the Oslo Cyclotron group fills the gap between low and high excitations by extracting the level density from zero to close to the neutron binding energy [3]. This extraction method relies on the experimental primary γ -ray spectra, and also provides a simultaneous determination of the radiative strength function (RSF). The RSF is related to average electromagnetic properties of nuclei, and is studied by various methods, such as photonuclear reactions [4] and two-step γ -ray cascades following thermal neutron capture [5]. The extraction method provides determination of both the level density and RSF without assuming the functional form for either, and it can be used as a valuable supplement to other existing techniques.

EXPERIMENTAL DETAILS

The experiment was carried out with 45-MeV ³He particles on a ⁵⁷Fe target at the Oslo Cyclotron Laboratory.

The self-supporting target was enriched to 94.7% and was 3.38-mg/cm² thick. Particle- γ coincidences were measured by the CACTUS multidetector array [6] from the (3 He, 2) and (3 He, 3 He' 2) reactions. The outgoing charged particles were detected by eight Si(Li) particle telescopes mounted at 45° with respect to the beam axis. Each telescope consists of a front (\approx 150 μ m) and an end (\approx 3000 μ m) detector. The reaction γ rays were measured by 28 5" × 5" NaI(Tl) detectors, with a total of 15% solid angle coverage.

The measured particle energy was transformed into the initial excitation energy E_x of the residual nucleus from the reaction kinematics. Using the particle- γ coincidences a γ -ray spectrum is constructed for each E_x bin, covering a 238-keV energy range. These spectra were unfolded using the detector response function [7]. A two dimensional primary γ -ray matrix $P(E_x, E_{\gamma})$ for the residual nuclei 56 Fe and 57 Fe from the $(^{3}\text{He},\alpha)$ and (³He, ³He') reactions, respectively, was obtained using a subtraction method [8]. The matrix elements below $E_x =$ 4 MeV were eliminated since in this region the reaction mechanism is more likely to be direct than compound. Furthermore, the matrix elements below $E_{\gamma} = 1.5 \text{ MeV}$ were excluded due to (i) electronic issues, and (ii) problems associated with the subtraction method in obtaining the primary γ -ray spectra for low-energy γ rays.

EXTRACTION METHOD

The $P(E_x,E_\gamma)$ matrix represents a γ -ray decay probability distribution once the primary spectrum is normalized to unity at each E_x bin. The $P(E_x,E_\gamma)$ matrix is factorized according to the Axel-Brink hypothesis [9, 10] as a product of the γ -ray transmission coefficient T and the level density ρ at the final energy

$$P(E_x, E_\gamma) \propto T(E_\gamma)\rho(E_x - E_\gamma).$$
 (1)

The final energy is given by the initial excitation energy minus the emitted γ -ray energy. We derive the functions T at all E_{γ} and ρ at all excitation energies by a least χ^2 fit to the primary γ -ray data. These derived T's and ρ 's together represent one solution that describes the $P(E_x, E_{\gamma})$ matrix: there are an infinite number of solutions. Reference [3] shows that all solutions can be obtained from one arbitrary solution by the transformation functions

$$\tilde{\rho}(E_x - E_\gamma) = \rho(E_x - E_\gamma) A \exp(\alpha(E_x - E_\gamma))$$

$$\tilde{T}(E_\gamma) = T(E_\gamma) B \exp(\alpha E_\gamma), \tag{2}$$

where A, B, and α are free parameters. The T and ρ together are one arbitrary solution, obtained from the χ^2 minimization. The \tilde{T} and $\tilde{\rho}$ are the other solutions obtained by adjusting the free parameters. In order to determine the most probable T and ρ , we optimize the appropriate parameters by using known experimental data, i.e., discrete levels at low E_x and neutron-resonance spacing data at B_n . By fitting the ratio of the known data [11] and our experimental data, i.e., $\tilde{\rho} / \rho$, with the transformation function $A \exp(\alpha(E_x - E_{\gamma}))$ in Eq. (2), we determine the parameter A (the magnitude of the level density), and the parameter α (the slope of both the level density and the RSF.) The parameter B, which fixes the magnitude of the RSF, is determined from the average total radiative width $\langle \Gamma \rangle$ of neutron resonances assuming that the main contribution to the radiative strength comes from dipole transitions. The normalization procedure [12] is well defined for ⁵⁷Fe. Unfortunately, there are no experimental (n,γ) data for ⁵⁶Fe. Therefore, the level density for ⁵⁶Fe is normalized using information from the neighboring ⁵⁷Fe nucleus. A normalization factor is determined by comparing the known level density at B_n [11] with the one obtained from the Fermi-gas model in ⁵⁷Fe according to the von Egidy parameterization [13]. This factor is multiplied by the von Egidy Fermi-gas level density of ⁵⁶Fe, which is then employed in the normalization. The magnitude of the RSF for ⁵⁶Fe (B) is left unnormalized due to lack of experimental data.


FIGURE 1. Level densities for the 56 Fe and 57 Fe isotopes. The empty triangle gives the level density at B_n for 57 Fe. The Fermi-gas level density is shown by solid lines.

EXPERIMENTAL RESULTS AND DISCUSSIONS

Level Densities

The level densities for 56 Fe (solid circles) and 57 Fe (empty circles) are shown in Fig. 1. The unfilled triangle at $E_x = 7.646$ MeV is the level density at B_n obtained from the neutron-resonance spacings data. The normalized Fermi-gas level density, shown by solid lines, describes the shape of the experimental data quite well.

A common feature for both 56 Fe and 57 Fe in Fig. 1 is the step structure in the level density at low E_x . Discrete-level effects are also pronounced in 56 Fe at low excitation. For example, the first bump at 847 keV corresponds to the first excited state, and the second excited state appears at around 2 MeV. Between 2- and 3-MeV excitation, a rather flat behavior is observed, then a step follows this plateau at around 3 MeV. This step structure is a signature for the first pair breaking in 56 Fe, and can be associated with the predicted pairing gap parameter Δ . We have calculated the Δ using a three-mass indicator [14], which separates the pairing and single-particle contributions in the odd-even mass staggering. The calculation gives $\Delta_p + \Delta_n = 2.27$ MeV for 56 Fe, and $\Delta_p = 0.82$ MeV for 57 Fe, shown in Fig. 1.

The first-pair breaking is expected to take place at $\Delta_p + \Delta_n$ in ⁵⁶Fe. The calculated $\Delta_p + \Delta_n$ is approximately 0.5 MeV below the energy of the first step at around 3 MeV (see Fig. 1). This is within reasonable

agreement with the interpretation of the first pair breaking because, in addition to the pairing energy, an energy on the order of the single-particle energy, is required in order to break one pair and excite one of the nucleons into the lowest unoccupied single-particle state. The step structures associated with further pair breaking become more and more washed out with increasing excitation energy.

The level density in 57 Fe is higher than the neighboring even-even nucleus 56 Fe. Furthermore, the discrete structure in the level density curve at low E_x in 57 Fe is not as pronounced as in the 56 Fe case. The reason for these effects is the unpaired neutron in 57 Fe. It is generally believed that neighboring odd-odd, odd-even, and even-even isotopes reveal the same level density if a proper shift is applied to the excitation energy [15]. The step structure at around 2 MeV in 57 Fe would then correspond to the step observed at around 3 MeV in 56 Fe, taking into account an energy shift of about 1 MeV. Accordingly, the steep increase at 2 MeV in 57 Fe is interpreted as the first pair breaking.

Radiative Strength Functions

The RSFs for ⁵⁶Fe and ⁵⁷Fe are shown in Figs. 2 and 3, respectively. Note that the experimental RSF in ⁵⁶Fe is given in arbitrary units, i.e., the slope is fixed, but the magnitude remains undetermined. The RSF increases with increasing E_{γ} above $E_{\gamma} = 4.5$ MeV in ⁵⁶Fe, as also observed in rare-earth nuclei [12, 16, 17]. The RSF for ⁵⁷Fe reveals a rather flat structure above E_{γ} = 3 MeV. In general, the RSF is expected to decrease with decreasing γ -ray energies [12, 16, 17]. In ⁵⁶Fe, the RSF has a minimum at around $E_{\gamma} = 4.5$ MeV, and increases with decreasing E_{γ} . A similar enhancement at low energies is observed in ⁵⁷Fe. We do not believe that this is an artifact of the data reduction since the same behavior was observed in ^{27,28}Si (see below). The RSF might depend, in addition to E_{γ} , on another parameter of a different origin, such as temperature.

The experimental RSF's are compared to model calculations, assuming that the γ -ray strength is dominated by dipole transitions. For the E1 strength, we use two different descriptions: the Lorentzian giant electric dipole resonance (GEDR) model, and the Kadmenskiĭ-Markushev-Furman (KMF) model [18]. The first model is based on Brink's hypothesis, which assumes that giant resonances built on the ground state as well as those built on any excited state have the same size and shape.

In the KMF model [18], the Lorentzian expression is modified in order to reproduce the nonvanishing tail of the GEDR as $E_{\gamma} \rightarrow 0$ by introducing a temperature dependent width of the GEDR.


FIGURE 2. Radiative strength function for ⁵⁶Fe. The experimental RSF (data points) is given in arbitrary units. The models KMF+GMDR and GEDR+GMDR are in absolute units, see text for details.


FIGURE 3. Radiative strength function for ⁵⁷Fe.

For the M1 strength, we use a Lorentzian model based on the existence of the M1 giant dipole resonance (GMDR), which is assumed to be related to shell-model spin-flip transitions between $l\pm\frac{1}{2}$ single-particle states [19]. Here, the Lorentzian damping width is described as independent of photon energy and temperature.

The GEDR and GMDR parameters are taken from the global parameterization of Ref. [20] for spherical nuclei (A > 50). The calculated E1 and M1 strengths

are summed together in order to compare with the experimental data. These models using different descriptions for the E1 strength are denoted by GEDR+GMDR and KMF+GMDR in Figs. 2 and 3. The average contribution of the GMDR strength to the total strength over all the γ -ray energies is $\sim 20\%$. The slope of the RSF for both ⁵⁶Fe and ⁵⁷Fe is reproduced with the KMF+GMDR models above $E_{\gamma}=4.5$ MeV, as well as with the GEDR+GMDR models. Below $E_{\gamma}=4.5$ MeV, the KMF model tends to follow the data better. Although the KMF model predicts the finite value of the RSF as $E_{\gamma} \rightarrow 0$, it does not reproduce the upward bend at low E_{γ} [18].

A similar enhancement at the low E_{γ} is also observed in 27,28 Si [21], and 96,97 Mo isotopes [22]. For 28 Si, levels and level lifetimes, and γ -decay branching ratios are known up to $E_x = 9.6$ MeV from discrete γ -ray spectroscopy. The γ -ray transmission coefficient for 28 Si was calculated from the known lifetime measurements, and compared with the experimental data [21]. Surprising agreement between the experimental and calculated values of the γ -ray transmission coefficient leads us to speculate that the low-energy decay strength in medium-weight and light nuclei is relatively stronger than the corresponding strength in the heavy nuclei.

The presence of this anomaly in the decay strength can be investigated by extracting the multiplicity of the γ rays from different excitation energies. This has not been done yet. If the multiplicity of the γ rays is high, it would provide more confidence that γ rays with low energies are preferred in the decay scheme, and not an artifact of the subtraction method.

SUMMARY

Nuclear level densities and RSFs in 56,57Fe are extracted experimentally from primary γ -ray spectra. These spectra are factorized according to the Axel-Brink hypothesis as a product of the γ -ray transmission coefficient and the level density. The study of several nuclei, such as Si, Fe, Mo and several rare-earth nuclei, has shown that the method works well in different mass regions from light to heavy nuclei. The most interesting finding of the present experiment is the step structure in the level densities of ^{56,57}Fe, which is interpreted as the breaking of the Cooper pairs in the nucleus. With increasing excitation energy, the number of levels increases more smoothly, because there are more broken pairs. An anomalous enhancement in the RSFs in 56,57 Fe is observed at low γ ray energies, which is consistent with results for other light-medium mass nuclei [21, 22]. This effect cannot be explained by the current phenomenological models. The origin of this enhancement remains unknown.

ACKNOWLEDGMENTS

This work was performed under the grant number DE-FG02-97-ER41042 (NCSU). In addition, this work was performed under the auspices of the U.S. Department of Energy by the University of California, Lawrence Livermore National Laboratory under contract No. W-7405-ENG-48. Financial support from the Norwegian Research Council (NFR) is gratefully acknowledged.

REFERENCES

- 1. Bethe, H. A., Phys. Rev., **50**, 332 (1936).
- Gilbert, A., and Cameron, A. G. W., Can. J. Phys., 43, 1446 (1965).
- Schiller, A., Bergholt, L., Guttormsen, M., , Melby, E., Rekstad, J., and Siem, S., Nucl. Instrum. Methods Phys. Res. A, 447, 498 (2000).
- Berman, B. L., and Fultz, S. C., Rev. Mod. Phys., 47, 713 (1975).
- Bečvář, F., Cejnar, P., Honzátko, J., Konečný, K., Tomandl, I., and Chrien, R. E., *Phys. Rev. C*, **52**, 1278 (1995).
- Guttormsen, M., Atac, A., Løvhøiden, G., Messelt, S., Ramsøy, T., Rekstad, J., Thorsteinsen, T. F., Tveter, T. S., and Zelazny, Z., Phys. Scr., T32, 54 (1990).
- Guttormsen, M., Tveter, T. S., Bergholt, L., Ingebretsen, F., and Rekstad, J., Nucl. Instrum. Methods Phys. Res. A, 374, 371 (1996).
- 8. Guttormsen, M., Ramsøy, T., and Rekstad, J., Nucl. Instrum. Methods Phys. Res. A, 255, 518 (1987).
- 9. Brink, D. M., Ph.D. thesis, Oxford University (1955).
- 10. Axel, P., Phys. Rev., 126, 671 (1962).
- 11. Firestone, R., and Shirley, V. S., *Table of Isotopes*, vol. 1, Wiley, New York, 1996.
- Voinov, A., Guttormsen, M., Melby, E., Rekstad, J., Schiller, A., and Siem, S., *Phys. Rev. C*, **63**, 044313 (2001).
- von Egidy, T., Schmidt, H. H., and Behkami, A. N., *Nucl. Phys. A*, 481, 189 (1988).
- Dobaczewski, J., Magierski, P., Nazarewicz, W., Satuła, W., and Szymański, Z., Phys. Rev. C, 63, 24308 (2001).
- 15. Newton, T. D., Can. J. Phys., 34, 804 (1956).
- Melby, E., Guttormsen, M., Rekstad, J., Schiller, A., Siem, S., and Voinov, A., *Phys. Rev. C*, 63, 044309 (2001).
- Siem, S., Guttormsen, M., Ingeberg, K., Melby, E., Rekstad, J., Schiller, A., and Voinov, A., *Phys. Rev. C*, 65, 044318 (2002).
- Kadmenskiĭ, S. G., Markushev, V. P., and Furman, V. I., *Yad. Fiz.*, 37, 277 (1983), [Sov. J. Nucl. Phys. 37, 165 (1983)].
- 19. Bohr, A., and Mottelson, B. R., *Nuclear Structure*, vol. 1, World Scientific, Singapore, 1998.
- 20. Handbook for calculations of nuclear reaction data, Tech. Rep. IAEA-TECDOC-1024, IAEA, Vienna (1998).
- Guttormsen, M., Melby, E., Rekstad, J., Schiller, A., Siem, S., Lönnroth, T., and Voinov, A. (2002), nucl-ex/0203013.
- 22. Schiller, A., et al., (unpublished).